

Black Hills National Forest

Harney Peak Lookout

Current Issues

Travel Planning

The forest has been working with stakeholders for five years in order to designate routes for motorized travel. The draft environmental impact statement (EIS) will be released in February 2009 and a decision is planned for late 2009.

Healthy Watersheds and Living Forests and Grasslands

The Black Hills is entering the tenth year of a severe insect attack with six years of large hot fires in between. The forest continues to proactively thin and use prescribed fire to maintain forest health, reduce crown fire and watershed risks, and increase wildlife habitat diversity.

Open Space

The Black Hills National Forest contains 300,000 acres of private land inholdings. The forest works with other governments and stakeholders to conserve open spaces.

Headquarters

Forest Supervisor: Craig Bobzien
Deputy Forest Supervisor: Dennis Jaeger
1019 North Fifth Street
Custer, South Dakota 57730
605-673-9200

Ranger Districts

Bearlodge Ranger District

District Ranger: Steve Kozel
PO Box 680
101 South 21st Street
Sundance, Wyoming 82729
307-283-1361

Hell Canyon Ranger District

District Ranger: Lynn Kolund
330 Mt. Rushmore Road
Custer, South Dakota 57730
605-673-4853

Hell Canyon Ranger District

District Ranger: Lynn Kolund
1225 Washington Street
Newcastle, Wyoming 82701
307-746-2782

Mystic Ranger District

District Ranger: Bob Thompson
8221 South Highway 16
Rapid City, South Dakota 57702
605-343-1567

Northern Hills Ranger District

District Ranger: Rhonda O'Byrne
2014 North Main Street
Spearfish, South Dakota 57783
605-642-4622

Black Hills National Forest

Forest Size	Total land area is 1,534,164 acres, with 1,331,869 acres in South Dakota and 202,295 acres in Wyoming.
Number of Employees - Permanent	268
Number of Employees - Seasonal	248
Average Annual Budget	\$23,230,000
Elevations	Lowest - 3,040 feet above sea level Highest - 7,242 feet above sea level
Wilderness Areas	Black Elk
Wild and Scenic Rivers	None
National Scenic or Historic Trails	National Centennial Trail
National Recreation Areas	None
Scenic Byways	Peter Norbeck Scenic Byway Spearfish Canyon Scenic Byway
Outfitter Guides	47 outfitter guides
Grazing	129 active allotments on 1,247,687 acres 274 term grazing permits
Forest Management and Timber	Timber Volume Sold in fiscal year 2008 – 254,294 ccf Forest Vegetation Improved in fiscal year 2008 – 14,486 acres
Hazardous Fuels Reduction Treatments	80,020 acres in fiscal year 20088
Unique Features or Highlights	<ul style="list-style-type: none"> • The name "Black Hills" is derived from the Lakota words "paha sapa," meaning "hills that are black." • Harney Peak (7,242 feet above sea level) is the highest point between the Rocky Mountains and the Pyrenees. • The forest offers highly accessible recreation for all ages with easy hiking, horseback riding, driving for pleasure, and riding off-highway vehicles (OHVs) on moderate terrain, as well as outstanding rock climbing opportunities. The area features bike riding on the Mickelson Trail that runs 120 miles north to south in addition to 111 miles of the National Centennial Trail. • The forest is the site of "Case No. 1," the first ever federal government-regulated timber sale that was sold in 1899. • The diverse 16-member Black Hills National Forest Advisory Board provides invaluable advice and counsel to the forest on a wide range of issues.
Web Address	http://www.fs.fed.us/r2/blackhills/